Dipali Pal Vanderbilt University (for the PHENIX collaboration) ### **Outline** Physics motivation Experimental Setup Hadron PID in Run2 and Run3 Data analysis procedure Run2 Au-Au analysis - Invariant mass spectra - Preliminary dN/dy - Recent status ### Status of Run3 d-Au analysis Invariant mass spectra ### **Summary and outlook** - $\phi \rightarrow s \overline{s}$ bound state - sensitive to strangeness enhancement - interacts weakly in hadronic matter - -probe of deconfined phase - Probe of chiral symmetry restoration Medium induced effects - Mass shift - Broadening of width - Double peak structure #### R. Rapp nucl-th/0204003 ## PHENIX Setup · Tracking: DC - PC **Provides momentum** $$\phi \rightarrow K^+K^-$$ Kaon id: TOF or EMCAL a) TOF acceptance: $$|\eta| < 0.35$$, $$\Delta \phi = 45^{\circ}$$ b) EMCAL acceptance: $$|\eta| < 0.35$$, $\Delta \phi = 2 \times 90^{\circ}$ ### **Hadron PID in PHENIX** #### **Run 2:** **TOF timing resolution:** $\sigma_t \sim 120 \text{ ps}$ K/π separation up to 2.0 GeV/c #### Run3: TOF timing resolution $\sigma_t \sim 140 \text{ ps}$ K/π separation upto 1.6 GeV/c #### Run 2 (Au -Au): **EMCAL** resolution: $\sigma_t \sim 450$ ps K/π well separated for 0.3 < p [GeV/c] < 1.0 ### Analysis procedure - Trigger: Minimum-bias - Vertex: $-30 < z_{vertex}$ (cm) < 30 $$N_{\text{evt}} = 19.9 \text{ M (Au-Au)}$$ $N_{evt} = 13 M (d-Au)$ (work in progress) #### **Tracks** DC - PC 3σ spatial matching between detectors **2**σ momentum-dependent PID cut for Kaons #### **Pairs** All K are paired together to form N_{+-} Signal + Combinatorial background (CB) Combinatorial background determined by mixed event technique (mix + and - tracks from different events with same centrality and vertex and normalize such that $CB = 2 \sqrt{[N_{++}N_{--}]}$ Signal: $$S = N_{+-} - CB$$ # Run2 Au-Au analysis Au + Au minimum bias (0–92%) at √s_{NN}=200 GeV #### Kaons are identified with TOF - Signal = 1135 ± 120 Signal / Background = 1 / 12 Mass peak and width agree within errors of PDG values. - PHENIX Preliminary dN/dy at QM'02 $$\frac{dN}{dy}$$ = 2.01 ± 0.22 (stat)^{+1.01}_{-0.52} (sys) ### Run2 Au-Au analysis: Present status #### a factor of 5 higher statistics is achieved by including our EM Calorimeter PID ### Run3 d-Au analysis status: Work in progress - •Nevt = 13 M - < 10% of the d-Au statistics - Time of flight only - $0.3 < p_{Kaon} [GeV/c] < 1.6$ - •Fitting function: **Breit-Wigner Convoluted with** Gaussian $$N_{\phi} = 48 \pm 7$$ Signal-to-background ratio $$S/B = 1 / 0.14$$ ### **Summary and outlook** ϕ m'esons are reconstructed by the PHENIX spectrometer for Au–Au and d–Au collisions at $\sqrt{s_{NN}}$ = 200 GeV at RHIC. The PHENIX setup allows us to measure ϕ meson spectra and yields using different independent subsystems. The preliminary ϕ yields in Au–Au collisions were measured with time–of–flight detector only. Inclusion of the Electromagnetic Calorimeter arrays allows a high statistics measurement of dN/dy and line shape of the ϕ mesons. The initial uncorrected ϕ – meson invariant mass spectra from d–Au minimum–bias events shows significant (and obvious) increase in the signal–to–background ratio in comparison with minimum–bias Au–Au events. Significant improvement in $\phi \to K^+K^-$ analysis with transverse momentum spectra and yields for Au–Au and d–Au is expected soon.